

Experimental and Numerical Studies of the Temperature Field in Selective Laser Sintering to Improve Shrinkage and Warpage Prediction

Advanced Qualification of Additive Manufacturing Materials Workshop, July 20-21, 2015 in Santa Fe, NM

Prof. Dr.-Ing. Natalie Rudolph
Polymer Engineering Center
Department of Mechanical Engineering
University of Wisconsin-Madison
1513 University Ave
Madison, WI 53706

Additive Manufacturing: SLS, FDM®, AFP

- Process characteristics
- Shrinkage and warpage effects

Investigations of impact factors:

- Study of crystallization
- Study of stiffness development during cooling
- Measurement of temperature field e.g. during coating

Outlook: Online-monitoring of crystallization

Additive Building Principles

Powder bed fusion: SLS

Material extrusion: FDM

Directed energy depos.: AFP

an AM process in which thermal energy selectively fuses regions of a powder bed: **Selective Laser Sintering** an AM process in which material is selectively dispensed through a nozzle or orifice: Fused Deposition Modeling an AM process in which focused thermal energy is used to fuse materials by melting as they are being deposited: **Automated Fiber Placement**

Differences

Powder bed fusion: SLS

Material extrusion: FDM

Directed energy depos.: AFP

- Local melting of deposited powder
- ☐ Laser heat source
- ☐ Surrounding solid powder creates "mold"
- ☐ Complex 3D shapes

- ☐ Heat conduction in the nozzle
- Deposition of molten material and local remelting
- ☐ Support material needed
- ☐ 3D shapes

- □ Local melting of continuous fiber reinforced polymer during deposition
- ☐ (mostly) laser heat source
- Material itself keeps part shape
- ☐ mostly 2D, curved shapes

Fiber-Reinforced (Textile) Composites

Draping of Textiles

Polymer Engineering Center
University of Wisconsin-Madison

Automated Fiber Placement

Tensile tests 0° - 90° (PA6 CF)

0º [0] ₅					
	σ _M (MPa)	ε _м (%)	E (GPa)	μ (-)	
Mean value	1459.05	1.39	97.75	0.36	
Standard dev.	48.68	0.02	2.33	0.01	

90º [0] ₁₀						
	σ _M (MPa)	ε _Μ (%)	E (GPa)			
Mean value	31.28	0.57	5.72			
Standard dev.	1.52	0.03	0.04			

Polymer Engineering Center

University of Wisconsin-Madison

Temperature Distribution during Building

Polymer Engineering Center
University of Wisconsin-Madison

Shrinkage and Warpage

- ☐ Shrinkage is the difference between the part dimensions in the molten and the solid state due to the volume contraction during cooling
- □ Residual stresses are formed during cooling due to rapid quenching and shrinkage inhibition
- Warpage is the change of the part shape (e.g. spring-in at corners) due to non-symmetric residual stress distributions. It is caused by:
 - ➤ Inhomogeneous shrinkage over the part cross-section (e.g. due to differences in temperature on the part surface)
 - Local shrinkage differences within the part (e.g. due to varying wall thicknesses)
 - ➤ Anisotropy of shrinkage (e.g. due to the orientation of molecules or fibers)

$$\sigma = -\frac{2}{3} \frac{E\beta}{1-\nu} (T_s - T_f) \cdot \mathbb{R}$$

$$\sigma = \text{residual stress, E= Young's modulus, b= thermal expansion coefficient, v= Poisson's ratio, T_s, T_f= solidification and final temperature, \mathbb{R} = geometric factor$$

Residual stress model without phase change effects (derived from dimensional analysis)

Thermal Process Window for SLS

Isothermal crystallization

Schematic DSC-results for PA 12

Warpage of Layers

Curling

Displacement and defect

Displacement of the part position

Warpage in the first section of a part

Warpage in FDM

Cooling effects in massive parts

Print parameters: 230°C nozzle temperature, 120°C bed temperature, 40mm/s travel rate, 50% infill, 2 shells

Warpage in AFP

Heated vs. cold mold

Layup on cold mold

Layup on heated mold

Isothermal crystallization DSC

Polyamide 12 (PA 650, ALM)

Isothermal crystallization

Avrami model

$$\alpha(t) = 1 - e^{-kt^n}$$

Elastic Modulus

Rheology: Measurement in oscillation

- Cone-plate rheometer
- Modulus development at 0.1 Hz
- G' and G"

Prediction of residual stresses

Correlation of modulus and crystallization

Simulation

- Prediction of shrinkage and warpage using advanced computing simulations
- Application to thermal processes

Shrinkage and warpage

First results with Matlab

BUT...what does the temperature field look like?

Part

Example: temperature field during coating

Major Components of a SLS System (DTM 2500)

Data acquisition

Temperature measurements

Data acquisition equipment:

- NI-9211/NI-9214[®]
- 11 K-type thermocouples
- LabVIEW 2013[®]

Process settings:

- PA 12 powder (PA 650[®])
- $T_{part bed} = 166 \, ^{\circ}C$
- $T_{\text{feeder}} = 80 \, ^{\circ}\text{C}$
- v_{Roller} = 75 / 125 / 175 mm/s

Data acquisition

Roller temperature for different roller speeds

Data acquisition

Temperature distribution along the roller

University of Wisconsin-Madison

Modeling and Simulation

Task Preprocessing – Model setup

Based on: Experimental data / Literature data & assumptions / machine data

Modeling and Simulation

Kinematic model

Velocity field for all domains underneath the roller and the coating powder:

Translation movement in negative y-direction with $\mathbf{v}_{\text{roller}}$

Modeling and Simulation

Geometrical and thermal model

BC: Boundary condition IC: Initial condition

Evaluation Temperature distribution along the part bed **▲** 166 160 200 mm Form t₁ to t_{end} 150 140 130 80°C 166°C 120 110 100 90 80 70 ▼ 61.4 For t_{end} 166°C

Temperature distribution along the part bed

Temperature distribution in the new layer

Influence of the roller temperature

Polymer Engineering Center
University of Wisconsin-Madison

Temperature vs. time in the scanned layer

Online-Monitoring of Phase Transitions in Thermoplastics

Dielectric Analysis on PA6 and PPS

Relevance of DEA

electrical analysis under temperature (microscopic)

thermal analysis (mesoscopic)

mechanical testing (macroscopic)

Theory

Parallel Plate Capacitor

$$C^* = \varepsilon_0 \varepsilon_r^* \frac{A}{d}$$
 dipole orientation ion conductivity

$$C^* = \varepsilon_0 \varepsilon' \frac{A}{d} - i\varepsilon_0 \varepsilon'' \frac{A}{d}$$
$$\varepsilon_r^* = \varepsilon' - i\varepsilon''$$

C: capacitance

 ε_0 : permittivity of free space

 ε_r : relative permittivity of the dielectric sample

A: area of the capacitor plates

d: distance between the plates

ε': relative permittivity

 ε'' : loss factor

Theory in Application

DEA

interdigitated electrodes (one-sided measurements)

sensor design:

disposable sensor

reusable tool mountable sensor

Theory in Application

Modifications for conductive material, e.g. CF

Correlation of DSC and DEA

PA6, Ticona PA6-GF & Ticona PA6-CF

Correlation of DSC and DEA

Crystallization of Ticona PA6-CF60

Correlation of DSC and DEA

Degree of Crystallization of Ticona PA6-CF60

degree of crystallization is correlatable to DSC-results

first heating

Glass transition Tg, T_m and T_c Ticona PPS-CF67

tool mountable (reusable) sensor

Glass transition				
	Onset [°C]	End [°C]		
DSC	77,5	88,6		
Dielectric	85,5	106,4		
Melting T _m				
	Onset [°C]	End [°C]		
DSC	269,5	290,1		
Dielectric	276,2	284,2		

Crystallization T _c			
	Onset [°C]	End [°C]	
DSC	239,4	249,4	
Dielectric	246,8	260,8	

Polymer Engineering Center

100

150

temperature [°C]

200

250

300

Cold Crystallization

Ticona PPS-CF67

tool mountable (reusable) sensor

Cold crystallization				
	Onset [°C]	End [°C]		
DSC	110,1	123,0		
Dielectric	109,2	151,5		
Melting				
	Onset [°C]	End [°C]		
DSC	269,5	290,1		
Dielectric	275,1	284,8		

Conclusions

Summary

- Local melting and remelting of polymer material leads to more complex shrinkage and warpage cases
- Development of Young's modulus as a function of temperature and solidification is significant for part warpage
- Numerical simulation of warpage successful
- Error is decreased by taking inhomogeneity of the temperature field into account
- All local deposition and melting processes are governed by these same phenomena.
- DEA is suitable for online- measurements of phase transitions in composite manufacturing

Acknowledgements

Prof. Tim Osswald
William Aquite
Wolfgang Lassmann
Thomas Pfeifer
Thomas Zenker (Fraunhofer ICT)
and all PEC graduate students

Thank you for your attention!

Prof. Dr.-Ing. Natalie Rudolph University of Wisconsin-Madison

Polymer Engineering Center

1513 University Ave

1035 Mechanical Engineering

building

natalie.rudolph@wisc.edu

<u>Dielectric Analysis</u>

Dipl.-Phys. Alexander Chaloupka

Fraunhofer ICT

Branch Functional Lightweight Design

FIL

Am Technologiezentrum 2

86159 Augsburg

alexander.chaloupka@ict.fraunhofer.de

References

- [1] VDI Guideline 3404. Additive manufacturing Basics, definitions, processes. Verein Deutscher Ingenieure, Berlin 2014
- [2] D. Rietzel: Werkstoffverhalten und Prozessanalyse beim Laser-Sintern von Thermoplasten. Dissertation, University Erlangen-Nuremberg, 2011.
- [3] DIN EN ISO 11357-1 Kunststoffe Dynamische Differenz-Thermoanalyse (DSC) – Teil 1: Allgemeine Grundlagen (ISO 11357-1:2009); Deutsche Fassung EN ISO 11357-1:2009, in B.V. GmbH (Ed.)
- [4] T. Osswald, G. Menges: Materials Science of Polymers for Engineers, 3rd ed., Hanser Publishers, Cincinatti, 2012
- [5] A. Chaloupka, A. Wedel, I. Taha, N. Rudolph, K. Drechsler: Phase change detection in neat and fiber reinforced polyamide 6 using dielectric analysis, Materials Science Forum Vols 825-826 (2015) pp 944-951, Trans Tech Publications